House Bill 714 (AS PASSED HOUSE AND SENATE)

By: Representatives Hamilton of the 24th, Meadows of the 5th, Ramsey of the 72nd, Peake of the 141st, Powell of the 171st, and others

A BILL TO BE ENTITLED AN ACT

To amend Chapter 8 of Title 34 and Title 50 of the Official Code of Georgia Annotated, 1 2 relating to employment security and state government, respectively, so as to change certain 3 provisions, processes, and procedures affecting unemployment insurance and benefits; to change certain provisions relating to the disposition of fines, penalties, and interest collected; 4 5 to change certain provisions relating to regular benefits paid to be charged against experience rating account; to change certain provisions relating to benefit claims; to provide changes to 6 7 the determination of eligibility for unemployment benefits of certain persons performing certain services; to provide for definitions; to change certain provisions relating to review of 8 9 a decision of a hearing officer by the board of review; to change certain provisions relating 10 to procedures for judicial review; to change certain provisions relating to the process of issuing, quashing, modifying, or withdrawing subpoenas; to change certain provisions 11 12 relating to overpayments of benefits; to change the penalty amount added to an overpayment 13 as a result of a false statement or misrepresentation; to change certain provisions relating to 14 hearings of the Department of Labor relative to unemployment benefits or overpayment of 15 unemployment benefits; to provide for related matters; to provide for an effective date; to 16 repeal conflicting laws; and for other purposes.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF GEORGIA:

18 SECTION 1.

- 19 Chapter 8 of Title 34 of the Official Code of Georgia Annotated, relating to employment
- security, is amended by revising Code Section 34-8-92, relating to the disposition of fines,
- 21 penalties, and interest collected, by designating the existing language as subsection (a) and
- 22 adding a new subsection to read as follows:

- 23 "(b) Notwithstanding subsection (a) of this Code section, any amounts collected pursuant
- 24 <u>to Code Section 34-8-255 shall be returned to the Unemployment Compensation Fund to</u>
- be used exclusively for the purposes of this chapter as required by federal law."

SECTION 2.

27 Said chapter is further amended by revising subsection (b) of Code Section 34-8-157, relating 28 to regular benefits paid to be charged against experience rating account, as follows:

- 29 "(b) Regular benefits paid with respect to all benefit years that begin on or after January 1,
- 1992, shall be charged against the experience rating account or reimbursement account of
- 31 employers in the following manner:
- 32 (1) Benefits paid shall be charged to the account of the most recent employer, as that 33 term is defined in Code Section 34-8-43, including benefits paid based upon insured 34 wages which were earned to requalify following a period of disqualification as provided
- 35 in Code Section 34-8-194;
- 36 (2)(A) Benefits Except as otherwise provided in paragraph (3) of this subsection, 37 benefits charged to the account of an employer shall not exceed the amount of wages 38 paid by such employer during the period beginning with the base period of the
- individual's claim and continuing through the individual's benefit year.
- 40 (B) In the event the provisions of subparagraph (A) of this paragraph are determined 41 by the United States secretary of labor or by a court of competent jurisdiction at a 42 subsequent level of appeal, such appeal to be taken at the sole discretion of the 43 Commissioner, to be out of conformity with federal law, the provisions of subparagraph 44 (A) of this paragraph shall be considered null and void and the provisions of this
- subparagraph shall control. Benefits charged to the account of an employer shall not exceed the amount of wages paid by such employer during the period beginning with

47 the base period of the individual's claim and continuing through the individual's benefit

year; provided, however, the portion of such charges for benefits paid which exceed the

amount of wages paid by such employer shall be charged against the experience rating

account of all base period employers in the manner provided in subsection (a) of this

51 Code section.

48

49

- 52 (C) Benefits Except as otherwise provided in paragraph (3) of this subsection, benefits
- shall not be charged to the account of an employer when an individual's overpayment
- is waived pursuant to Code Section 34-8-254.
- 55 (D) Notwithstanding any other provision of this subsection to the contrary Except as
- otherwise provided in paragraph (3) of this subsection, for the purposes of calculating
- an employer's contribution rate, an account of an employer shall not be charged for
- benefits paid to an individual for unemployment that is directly caused by a
- 59 presidentially declared natural disaster;
- 60 (3)(A) An employer's account may be charged for benefits paid due to the employer's
- failure to respond in a timely manner to the notice of claim filing even if the
- determination is later reversed on appeal An employer shall respond in a timely and

adequate manner to a notice of a claim filing or a written request by the department for information relating to a claim for benefits.

(B) Any violation of subparagraph (A) of this paragraph by an employer or an officer or agent of an employer absent good cause may result in the employer's account being charged for overpayment of benefits paid due to such violation even if the determination is later reversed; provided, however, that upon the finding of three violations of subparagraph (A) of this paragraph within a calendar year resulting in an overpayment of benefits, an employer's account shall be charged for any additional overpayment and shall not be relieved of such charges unless good cause is shown; and (4) Benefits paid to individuals shall be charged against the Unemployment Trust Fund when benefits are paid but not charged against an employer's experience rating account as provided in this Code section."

75 SECTION 3.

Said chapter is amended by revising paragraphs (1) and (2) of subsection (d) of Code Section
 34-8-193, relating to benefit claims, as follows:

- 78 "(d)(1) Except as otherwise provided in this subsection, the maximum benefits payable 79 to an individual in a benefit year shall be the lesser of:
 - (A) Fourteen times the weekly benefit amount, if this state's average unemployment rate is at or below 6.5 percent, with an additional weekly amount added for each 0.5 percent increment in this state's average unemployment rate above 6.5 percent up to a maximum of 20 times the weekly benefit amount if this state's average unemployment rate equals or exceeds 9 percent; or
 - (B) One-fourth of the base period wages.
- If the amount computed is not a multiple of the weekly benefit amount, the total will be adjusted to the nearest multiple of the weekly benefit amount. The duration of benefits shall be extended in accordance with Code Section 34-8-197.
 - (2) In addition to and subsequent to payment of all benefits otherwise allowed under paragraph (1) of this subsection and without restriction with respect to an individual's benefit year, for claims filed on or after January 1, 2010 whenever the average rate of total unemployment in this state, seasonally adjusted, as determined by the United States secretary of labor, for the period consisting of the most recent three months for which data for all states are published before the close of such week equals or exceeds 11 percent, weekly unemployment compensation shall be payable under this subsection to any individual who is unemployed, has exhausted all rights to regular unemployment compensation under the provisions of Article 7 of this chapter, and is enrolled and making satisfactory progress, as determined by the Commissioner, in a training program

approved by the department, or in a job training program authorized under the Workforce Investment Act of 1998, Public Law 105-220, and not receiving similar stipends or other training allowances for nontraining costs. Each such training program approved by the department or job training program authorized under the Workforce Investment Act of 1998 shall prepare individuals who have been separated from a declining occupation, as designated by the department from time to time, or who have been involuntarily and indefinitely separated from employment as a result of a permanent reduction of operations at the individual's place of employment, for entry into a high-demand occupation, as designated by the department from time to time. The amount of unemployment compensation payable under this subsection to an individual for a week of unemployment shall be equal to the individual's weekly benefit amount for the individual's most recent benefit year less deductible earnings, if any. The total amount of unemployment compensation payable under this subsection to any individual shall be equal to 14 times the individual's weekly benefit amount for the individual's most recent benefit year, if this state's average unemployment rate is at or below 6.5 percent, with an additional weekly amount added for each 0.5 percent increment in this state's average unemployment rate above 6.5 percent up to a maximum of 20 times the weekly benefit amount if this state's average unemployment rate equals or exceeds 9 percent. The provisions of subsection (d) of Code Section 34-8-195 shall apply to eligibility for benefits under this subsection. Except when the result would be inconsistent with other provisions of this subsection, all other provisions of Article 7 of this chapter shall apply to the administration of the provisions of this subsection."

121 **SECTION 4.**

122 Said chapter is further amended by revising Code Section 34-8-196, relating to determination

of eligibility for benefits of aliens and other persons performing certain services, as follows:

124 "34-8-196.

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

- 125 (a) Benefits based on service in educational institutions employment as defined in
- subsections (h) and (i) of Code Section 34-8-35. Benefits based on service in
- employment as defined in subsections (h) and (i) of Code Section 34-8-35 shall be payable
- in the same amount, on the same terms, and subject to the same conditions as compensation
- payable on the basis of other services subject to this chapter, except as otherwise provided
- in this Code section:.
- (b) Benefits based on service in educational institutions.
- (1) For the purposes of this subsection, the term:
- (A) 'Educational institution' means any voluntary pre-kindergarten program,
- elementary or secondary school, postsecondary institution, or other provider of

135 educational services, irrespective of whether such program, school, institution, or other provider is public or private or nonprofit or operated for profit, provided that it: 136 137 (i) Is approved, licensed, or issued a permit, grant, or other authority to operate as a 138 program, school, institution, or other provider of educational services by a federal, state, or local government or any of the instrumentalities, divisions, or agencies 139 140 thereof with the authority to do so; and 141 (ii) Offers, by or under the guidance of teachers or instructors, an organized course of study or training in a facility or through distance learning which is academic, 142 143 technical, trade related, or preparation for gainful employment in a recognized 144 occupation. 145 The Commissioner is authorized to establish by rules or regulations such exceptions or 146 exemptions from the term 'educational institution,' as defined in this paragraph, as he 147 or she shall deem appropriate, consistent with any federal program requirements applicable to this chapter. 148 149 (B) 'Educational service contractor' means any public or private employer or other 150 person or entity holding a contractual relationship with any educational institution or 151 other person or entity to provide services to, for, with, or on behalf of any educational 152 institution. 153 (C) 'Educational service worker' means any person who performs services to, for, with, or on behalf of any educational institution, regardless of whether such person is 154 155 engaged to perform such services by the educational institution or through an 156 educational service contractor. 157 (1)(2) With respect to services performed by an educational service worker in an 158 instructional, research, or principal administrative capacity to, for, with, or on behalf of 159 any educational institution, including those operated by the United States government or 160 any of its instrumentalities, divisions, or agencies, benefits shall not be paid during 161 periods of unemployment if services in such educational service worker capacity were 162 performed in the prior year, term, or vacation period and there is a contract or a reasonable assurance of returning to work for an any such educational institution or any 163 164 educational service contractor immediately following the period of unemployment. Such 165 periods of unemployment include those occurring: (A) Between two successive academic terms or years; 166 167 (B) During an established and customary vacation period or holiday recess; 168 (C) During the time period covered by an agreement that provides instead for a similar 169 period between two regular but not successive terms; or 170 (D) During a period of paid sabbatical leave provided for in the individual's contract.; 171 and

(2)(3) With respect to services performed by an educational service worker in any other capacity to, for, with, or on behalf of any educational institution, including those operated by the United States government or any of its instrumentalities, divisions, or agencies, benefits shall not be paid during periods of unemployment if services in such educational service worker capacity were performed in the prior year, term, or vacation period and there is a reasonable assurance of returning to work for an any such educational institution or any educational service contractor immediately following the period of unemployment. If compensation is denied pursuant to this paragraph to an individual, however, and that such individual is not offered an opportunity to perform services for the any educational institution or to provide services to, for, with, or on behalf of any educational institution for any educational service contractor following the unemployed period, such individual shall be entitled to retroactive payment for each week during that period of unemployment a timely claim was filed and benefits were denied solely by reason of this paragraph. Such periods of unemployment include those occurring:

(A) Between two successive academic years or terms; or

- (B) During an established and customary vacation period or holiday recess.; and (3)(4) Benefits shall not be paid as specified in paragraphs (1) and (2) and (3) of this subsection to any individual for any week of unemployment if the individual performs such services in an educational institution while in the employ of an educational service agency. For the purposes of this paragraph, the term 'educational service agency' means a governmental agency or governmental entity that is established and operated exclusively for the purpose of providing such services to one or more educational institutions.
- (b)(c) Benefits based on services in professional sports. Benefits shall not be paid to an individual on the basis of any services substantially all of which consist of participating in professional sports or athletic events or of training or preparing to so participate for any week which begins during the period between two successive sport seasons or similar periods if such individual performed such services in the first of such seasons or similar periods and there is a reasonable assurance that such individual will perform such services in the later latter of such seasons or similar periods.

(c)(d) Benefits based on services performed by aliens.

(1) Benefits shall not be paid to an individual based on services performed by an alien unless such alien was lawfully admitted for permanent residence at the time such services were performed, was lawfully present for purposes of performing such services, or was permanently residing in the United States under color of law at the time such services were performed.

(2) Any data or information required of individuals applying for benefits to determine whether benefits are payable because of their alien status shall be uniformly required 209 210 from all applicants for benefits.

- (3) In the case of an individual whose application for benefits would otherwise be approved, no determination that benefits to such individual are not payable because of the individual's alien status shall be made except upon a preponderance of the evidence.
- 214 (d)(e) As used in this Code section, the term 'reasonable assurance' means a written, 215 verbal, or implied agreement between an employer and its employee that such employee 216 will be returned to employment following the period of unemployment."

217 **SECTION 5.**

- 218 Said chapter is further amended by revising Code Section 34-8-221, relating to review of decision of hearing officer by the board of review, as follows: 219
- "34-8-221. 220

208

211

212

- 221 (a) The board of review may on its own motion affirm, modify, or set aside any decision
- 222 of an administrative hearing officer on the basis of the evidence previously submitted in
- such case or direct the taking of additional evidence or may permit any of the parties to 223
- 224 such decision to initiate further appeals before the board of review. The board of review
- 225 shall promptly notify the parties to any proceedings of its findings and decision. The
- 226 decision of the board shall be become final 15 days from the date the decision is mailed to
- 227 the parties.
- 228 (b) The board of review may, in its discretion and on its own motion, reconsider its final
- 229 decision at any time within 15 days of the release of the final decision of the board from
- 230 the date the decision is mailed to the parties. The board shall notify all concerned parties
- 231 of its intent to reconsider a final decision. Such notice shall stay the process of judicial
- 232 review until a final decision is released by the board.
- (c) The quorum for the board of review shall be two members. No meeting of the board 233
- shall be scheduled when it is anticipated that less than two members will be present, and 234
- 235 no hearing shall be held nor decision released by the board in which less than two members
- 236 participated.
- 237 (d) In the event only two members are able to vote on a case and one member votes to
- 238 affirm the decision of the administrative hearing officer but the other member votes to
- reverse the decision or remand the case for another hearing, the decision of the 239
- administrative hearing officer shall stand affirmed. 240
- 241 (e) The Commissioner shall provide the board of review and the office of administrative
- 242 appeals with proper facilities and assistants for the execution of their functions."

SECTION 6.

Said chapter is further amended by revising Code Section 34-8-223, relating to procedures

245 for judicial review, as follows:

246 "34-8-223.

247 (a) Any decision of the board of review, in the absence of a reconsideration as provided 248 in subsection (d) (b) of Code Section 34-8-192 34-8-221, shall become final 15 days after 249 the date of notification or mailing. Judicial review shall be permitted only after any party 250 claiming to be aggrieved thereby has exhausted his or her administrative remedies as 251 provided by this chapter. The Commissioner shall be deemed to be a party to any judicial 252 action involving any such decision and shall be represented in any such judicial action by

253 the Attorney General.

254 (b) Within 15 days after the decision of the board of review has become final, any party aggrieved thereby may secure judicial review by filing a petition against the Commissioner 255 256 in the superior court of the county where the employee was last employed. In the event the 257 individual was last employed in another state, such appeal shall be filed in Fulton County, Georgia. Any other party to the proceeding before the board of review shall be made a 258 259 respondent. The petition, which need not be verified but which shall state specifically the 260 grounds upon which a review is sought, shall be served upon the Commissioner or upon 261 such person as the Commissioner may designate, or upon his or her designee within 30 days from the date of filing. Such service upon the Commissioner shall be made by 262 263 certified mail or statutory overnight delivery, return receipt requested; hand delivery; or in 264 a manner prescribed by the law of this state for service of process to Georgia Department of Labor, Unemployment Insurance Legal Section, Suite 826, 148 Andrew Young 265 International Boulevard, N.E., Atlanta, GA 30303-1751. Such and such service shall be 266 267 deemed completed service on all parties, but there shall be left with the party so served 268 upon the Commissioner or his or her designee as many copies of the petition as there are 269 respondents. The Commissioner shall mail one such copy to each such respondent. Within 30 days after the service of the petition, the Commissioner shall certify and file with the 270 271 superior court all documents and papers and a transcript of all testimony taken in the 272 matter, together with the board of review's findings of fact and decision therein. The Commissioner shall not be required to furnish any person with a copy of the 273 274 aforementioned documents, papers, or transcripts or the original of these items prior to the 275 Commissioner's filing these items with the court. The Commissioner may also, in his or her discretion, certify to such court questions of law involved in any decision. As a guide 276 for future interpretation of the law, when the Commissioner is aggrieved by any decision 277 278 of the board of review or deems such decision contrary to the law and no other party enters 279 an appeal therefrom, the Commissioner may, within 20 days after such decision has

become final, appeal and certify to the superior court questions of law therein involved. The court shall consider and determine the same and enter a decree accordingly, which shall be subject to further appeal by the Commissioner. In any judicial proceeding under this Code section, the findings of the board of review as to the facts, if supported by evidence and in the absence of fraud, shall be conclusive, and the jurisdiction of the court shall be confined to questions of law. Such actions and the questions so certified shall be heard in a summary manner and shall be given precedence over all other civil cases except cases to which the state is a material party and cases arising under Chapter 9 of this title. An appeal may be taken from the decision of the superior court to the Court of Appeals in the same manner as is provided in civil cases but not inconsistent with this chapter. No bond shall be required for entering an appeal."

SECTION 7.

Said chapter is further amended by revising Code Section 34-8-253, relating to obedience to subpoena required and self-incrimination, as follows:

294 "34-8-253.

(a) No person shall be excused from attending and testifying or from producing books, papers, correspondence, memoranda, and other records before the Commissioner, the board of review, and the chief administrative hearing officer, or any their duly authorized representative of any of them representatives or in obedience to the a subpoena of any of issued by them in any cause or proceeding before the Commissioner, the board of review, or an administrative hearing officer on the ground that the testimony or evidence, documentary or otherwise, required of him or her a person may tend to incriminate him or her or subject him or her such person to a penalty or forfeiture. However, no individual person shall be prosecuted or subjected to any penalty or forfeiture for or on account of any transaction, matter, or thing concerning which the individual person is compelled, after having claimed the privilege against self-incrimination, to testify or produce evidence, documentary or otherwise, except that such individual person testifying shall not be exempt from prosecution and punishment for perjury committed in testifying.

(b) The Commissioner, the board of review, the chief administrative hearing officer, or any duly authorized representative of any of them may quash, modify, or withdraw a subpoena issued by them."

311 SECTION 8.

312 Said chapter is further amended by revising Code Section 34-8-254, relating to overpayments

313 of benefits, as follows:

314 "34-8-254.

(a) Any person who has received any sum as benefits under this chapter while any conditions for the receipt of benefits imposed by this chapter were not fulfilled or while the person was disqualified from receiving benefits shall, in the discretion of the Commissioner; either

(1) Be be liable to have such sums deducted from any future benefits payable to such person under this chapter, with no single deduction to exceed 50 percent of the amount of the payment from which such deduction is made; and, or

(2) Be shall be liable to repay the Commissioner for the Unemployment Compensation

- (2) Be shall be liable to repay the Commissioner for the Unemployment Compensation Fund a sum equal to the amount so received by him such person. Such sum shall be collectable in the manner provided by law for the collection of debts or any other method
- of collection specifically authorized by this chapter.

- (b) For the purpose of collecting overpaid benefits when the individual person who owes the payment resides or is employed outside the State of Georgia this state, the Commissioner may enter into an agreement with one or more private persons, companies, associations, or corporations providing debt collection services; provided, however, the Commissioner shall retain legal responsibility and authority for the collection of overpayments of benefits and any debt collection agency shall function merely as an agent of the Commissioner for this purpose. The agreement may provide, at the discretion of the Commissioner, the rate of payment and the manner in which compensation for services shall be paid. The Commissioner shall provide the necessary information for the contractor to fulfill its obligations under the agreement. Any funds recovered shall be transmitted promptly to the Commissioner for deposit into the Unemployment Trust Compensation Fund.
- 338 (c)(1) Except as provided in paragraph (2) of this subsection, the The Commissioner may waive the repayment of an overpayment of benefits if the Commissioner determines such repayment to be inequitable.
 - (2) If any person receives such overpayment because of false representations or willful failure to disclose a material fact by such individual person, inequitability shall not be a consideration and the person shall be required to repay the entire overpayment; provided, however, that penalty and interest plus all applicable penalty and interest amounts. Such penalty amounts shall not be waived. Interest accrued on the overpayment are is subject to waiver if the Commissioner determines such waiver to be in the best interest of the this state.
 - (d) Any person who has received any sum as benefits under this chapter and is subsequently awarded or receives back wages from any employer for all or any portion of the same period of time for which such person has received such benefits shall be liable, in accordance with subsection (a) of this Code section, to repay a sum equal to the benefits

paid during the period for which such back wages were awarded, as follows and the employer shall be:

(1) An employer shall be authorized Authorized to deduct from an award of back wages the an amount of equal to all unemployment benefits received by such person under this chapter with respect to the same period of time. The employer shall remit the amount deducted to the Commissioner for the Unemployment Compensation Fund. Upon receipt of such payment the Commissioner shall then make appropriate adjustments in the unemployment contributions experience rating account of the employer as otherwise provided in this chapter; and or

(2) If the employer is a governmental entity or nonprofit organization that has elected to make payments in lieu of contributions in accordance with Code Section 34-8-158 and the employee is subsequently awarded or otherwise receives payment of back wages for any period of time for which the employee received benefits under this chapter, said employer shall be entitled Entitled to a setoff against the award of back wages in an amount equal to all benefits paid to the employee during the period for which such back wages are awarded or received, if such employer is a governmental entity or nonprofit organization that has elected to make payments in lieu of contributions in accordance with Code Section 34-8-158 and the employee is subsequently awarded or otherwise receives payment of back wages for any period of time for which such employee received benefits under this chapter."

SECTION 9.

373 Said chapter is further amended by revising Code Section 34-8-255, relating to effect of false 374 statements and misrepresentations made to obtain or increase benefits, as follows:

375 "34-8-255.

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

399

400

401

402

403

404

405

406

407

408

409

410

Any person who knowingly makes a false statement or misrepresentation as to a material fact or who knowingly fails to disclose a material fact to obtain or increase benefits under this chapter, either for himself or herself or for any other person, or who knowingly accepts benefits under this chapter to which such person is not entitled shall, upon an appropriate finding by the Commissioner, cease to be eligible for such benefits and an overpayment of benefits shall be computed without the application of deductible earnings as otherwise provided in Code Section 34-8-193. A penalty of 10 15 percent may shall be added to the overpayment and become part of the overpayment. Interest shall accrue on the unpaid portion of such overpayment at a rate of 1 percent per month until repaid to the Commissioner for the Unemployment Compensation Fund. Further, such person shall forfeit all unpaid benefits for any weeks of unemployment subsequent to the date of the determination issued by the Commissioner covering said act or omission. The ineligibility shall include any unpaid benefits to which the person would otherwise be entitled during the remainder of any incomplete calendar quarter in which said determination is made and the next four complete calendar quarters immediately following the date of said determination; provided, however, such person shall be required to repay benefits received for any week as specified in said determination. No determination may be made by the Commissioner more than four years after such occurrence, act, or omission. Any such determination by the Commissioner may be appealed in the same manner as provided for the appeal from an initial determination in Article 8 of this chapter. The provisions of this Code section shall be in addition to, and not in lieu of, any provision contained in any of the other Code sections in this chapter."

398 **SECTION 10.**

Title 50 of the Official Code of Georgia Annotated, relating to state government, is amended by revising paragraph (1) of Code Section 50-13-2, relating to definitions relative to administrative procedure, as follows:

"(1) 'Agency' means each state board, bureau, commission, department, activity, or officer authorized by law expressly to make rules and regulations or to determine contested cases, except the General Assembly; the judiciary; the Governor; the State Board of Pardons and Paroles; the State Financing and Investment Commission; the State Properties Commission; the Board of Bar Examiners; the Board of Corrections and its penal institutions; the State Board of Workers' Compensation; all public authorities except as otherwise expressly provided by law; the State Personnel Board; the Department of Administrative Services or commissioner of administrative services; the Technical College System of Georgia; the Department of Labor when conducting

411 hearings related to unemployment benefits or overpayments of unemployment benefits; the Department of Revenue when conducting hearings relating to alcoholic beverages, 412 413 tobacco, or bona fide coin operated amusement machines or any violations relating thereto; the Georgia Tobacco Community Development Board; the Georgia Higher 414 Education Savings Plan; any school, college, hospital, or other such educational, 415 eleemosynary, or charitable institution; or any agency when its action is concerned with 416 the military or naval affairs of this state. The term 'agency' shall include the State Board 417 of Education and Department of Education, subject to the following qualifications: 418 419 (A) Subject to the limitations of subparagraph (B) of this paragraph, all otherwise valid rules adopted by the State Board of Education and Department of Education prior to 420 January 1, 1990, are ratified and validated and shall be effective until January 1, 1991, 421 whether or not such rules were adopted in compliance with the requirements of this 422 423 chapter; and (B) Effective January 1, 1991, any rule of the State Board of Education or Department 424 425 of Education which has not been proposed, submitted, and adopted in accordance with the requirements of this chapter shall be void and of no effect." 426

427 **SECTION 11.**

- 428 (a) Except as provided in subsection (b) of this section, this Act shall become effective upon
- 429 its approval by the Governor or upon its becoming law without such approval.
- 430 (b) Section 4 of this Act shall become effective on January 1, 2015.

SECTION 12.

432 All laws and parts of laws in conflict with this Act are repealed.